Survey of the Dolly Varden and Rainbow Trout Populations in the Iliamna River, 1996 and 1997 by Michael J. Jaenicke October 1999 #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used in Division of Sport Fish Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications without definition. All others must be defined in the text at first mention, as well as in the titles or footnotes of tables and in figures or figure captions. | | _ | | | | | |--------------------------------------|--------------------|------------------------------|-------------------|---|------------------------| | Weights and measures (metric) | | General | | Mathematics, statistics, | fisheries | | centimeter | cm | All commonly accepted | e.g., Mr., Mrs., | alternate hypothesis | H_A | | deciliter | dL | abbreviations. | a.m., p.m., etc. | base of natural | e | | gram | g | All commonly accepted | e.g., Dr., Ph.D., | logarithm | | | hectare | ha | professional titles. | R.N., etc. | catch per unit effort | CPUE | | kilogram | kg | and | & | coefficient of variation | CV | | kilometer | km | at | @ | common test statistics | F, t, χ^2 , etc. | | liter | L | Compass directions: | E. | confidence interval | C.I. | | meter | m | east | E | correlation coefficient | R (multiple) | | metric ton | mt | north | N | correlation coefficient | r (simple) | | milliliter | ml | south | S | covariance | cov | | millimeter | mm | west | W | degree (angular or | 0 | | | | Copyright | © | temperature) | | | Weights and measures (English) | | Corporate suffixes: | - | degrees of freedom | df | | cubic feet per second | ft ³ /s | Company | Co. | divided by | ÷ or / (in | | foot | ft | Corporation | Corp. | | equations) | | gallon | gal | Incorporated | Inc. | equals | =
E | | inch | in | Limited | Ltd. | expected value | _ | | mile | mi | et alii (and other | et al. | fork length | FL
> | | ounce | oz | people) | | greater than | | | pound | lb | et cetera (and so forth) | etc. | greater than or equal to | ≥
HDHE | | quart | qt | exempli gratia (for example) | c.g., | harvest per unit effort | HPUE
< | | yard | yd | id est (that is) | i.e., | less than
less than or equal to | ≤ | | Spell out acre and ton. | | latitude or longitude | lat. or long. | • | | | - | | monetary symbols | \$, ¢ | logarithm (natural) | ln
la a | | Time and temperature | | (U.S.) | Ψ, γ | logarithm (base 10) | log | | day | d | months (tables and | Jan,,Dec | logarithm (specify base) | log _{2,} etc. | | degrees Celsius | °C | figures): first three | | mideye-to-fork | MEF | | degrees Fahrenheit | °F | letters | | minute (angular) | | | hour (spell out for 24-hour clock) | h | number (before a | # (e.g., #10) | multiplied by | X | | minute | min | number) | # / | not significant | NS | | second | S | pounds (after a number) | # (e.g., 10#) | null hypothesis | H _O | | Spell out year, month, and week. | | registered trademark | ®
TM | percent | % | | Dhawias and shamiston | | trademark | | probability | P | | Physics and chemistry | | United States (adjective) | U.S. | probability of a type I error (rejection of the | α | | all atomic symbols | 4.0 | United States of | USA | null hypothesis when | | | alternating current | AC | America (noun) | USA | true) | | | ampere | A | U.S. state and District | use two-letter | probability of a type II | β | | calorie | cal | of Columbia | abbreviations | error (acceptance of | | | direct current | DC | abbreviations | (e.g., AK, DC) | the null hypothesis | | | hertz | Hz | | | when false) | # | | horsepower | hp | | | second (angular)
standard deviation | | | hydrogen ion activity | рН | | | | SD | | parts per million parts per thousand | ppm | | | standard error
standard length | SE
SL | | • | ppt, ‰ | | | Ü | | | volts | V | | | total length
variance | TL
Vor | | watts | W | | | variance | Var | ### FISHERY DATA SERIES NO. 99-25 # SURVEY OF THE DOLLY VARDEN AND RAINBOW TROUT POPULATIONS IN THE ILIAMNA RIVER, 1996 AND 1997 by Michael J. Jaenicke, Division of Sport Fish, Dillingham Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1599 October 1999 This investigation was partially financed by the Federal Aid in Sport Fish Restoration Act (16 U.S.C. 777-777K) under Projects F-10-12 and F-10-13, Job No. R-2-9. ## **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | ii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | METHODS | 3 | | Study Area Biological Composition Visual Survey Index Subsistence Survey | | | DATA ANALYSIS | 6 | | Biological CompositionVisual Survey Index | | | RESULTS | 7 | | Biological Composition Dolly Varden Biological Data Rainbow Trout Biological Data Tagging Summary Visual Survey index | | | Subsistence Survey | 17 | | DISCUSSION | 17 | | ACKNOWLEDGMENTS | 20 | | LITERATURE CITED | 21 | | APPENDIX A | 23 | | APPENDIX B | 27 | ## LIST OF TABLES | Table Page | |---| | 1Number of Dolly Varden sampled in the Iliamna River using various gear (test fish hook and line, sport fish | | hook and line, hoop nets, and beach seine) in 1996 and 19977 | | 2Number of rainbow trout sampled in the Iliamna River using various gear (test fish hook and line, sport fish | | hook and line, hoop nets, and beach seine) in 1996 and 19978 | | 3Mean lengths (mm) and weights (g) of Dolly Varden sampled from the Iliamna River using hook-and-line and hoop net gear in 1996 and 1997. | | 4Mean lengths (mm) and weights (g) of rainbow trout sampled from the Iliamna River using hook-and-line and hoop net gear in 1996 and 1997. | | 5Mean lengths (mm) and weights (g) of rainbow trout, by age group, from samples collected from the Iliamna River in 1996 and 1997 | | 6Summary of the visual survey indices of Dolly Varden in the Iliamna River conducted in 1996 and 199717 | | 7Estimated harvest of fish other than salmon by species, gear type, and season of harvest in Pedro Bay during April 1996 to March 1997 | | LIST OF FIGURES | | Figure Page | | 1Map of Iliamna Lake area. | | 2Map of Iliamna River study area. | | 3Cumulative length frequency of Dolly Varden sampled with test fish hook-and-line gear in the Iliamna River during 1996 and 1997, with length data partitioned into two temporal groups to test for differences in length composition over time. | | 4Cumulative length frequency of Dolly Varden sampled with test fish hook and line and sport fish hook and | | line in the Iliamna River, 1997 | | 5Cumulative length frequency of Dolly Varden in 1997 that were initially captured versus recaptured later in the season | | 6Cumulative length frequency of Dolly Varden sampled during test fisheries in the Iliamna River during 1996 and 1997. | | 7Cumulative length frequency of rainbow trout sampled with test fish hook-and-line gear in the Iliamna River during 1996 and 1997, with length data partitioned into two temporal groups to test for differences in length composition over time. | | 8Age comparison of rainbow trout captured in the Iliamna River in 1996 and 1997. | | LIST OF APPENDICES | | Appendix | | A1Daily summary of sampling and tagging effort for Dolly Varden and rainbow trout on the Iliamna River during mid-July to late August 1996 | | A2Daily summary of sampling and tagging effort for Dolly Varden and rainbow trout on the Iliamna River during mid-July to late August 1997. | | | | B1Computer files and software used to produce this report. | #### **ABSTRACT** Baseline biological data for Dolly Varden and rainbow trout in the Iliamna River were collected during mid-July through late August of 1996 and 1997. The most effective sampling gear was hook and line. Hoop nets were only marginally successful and beach seining did not work effectively in the generally shallow, rapid water of the Iliamna River. More Dolly Varden were captured and sampled in 1997 (n = 361) than in 1996 (n = 126). The mean length and weight of Dolly Varden sampled in 1996 was 477 mm (SE = 7) and 1,458 g (SE = 64), respectively; in 1997, mean length was 532 mm (SE = 30) and mean weight was 1,828 g (SE = 30). The mean length and weight of rainbow trout sampled in 1996 was 439 mm (SE = 12) and 1,128 g (SE = 92), respectively, with a modal age of 7 years. The mean length and weight of rainbow trout sampled in 1997 was 478 mm (SE = 9) and 1,543 g (SE = 84), respectively, and the modal ages were 5 and 6 years old. Visual surveys provided an index of abundance of Dolly Varden in the navigable section of the Iliamna River: 380 Dolly Varden in 1996 and 272 Dolly Varden in 1997. These indices obviously underestimated the total abundance. A survey conducted in April 1997 of residents of the Pedro Bay community indicated that no subsistence harvest of Dolly Varden in the Iliamna River occurred during 1 April 1996 to 31 March 1997. Key words: Dolly Varden, *Salvelinus malma*, rainbow trout, *Oncorhynchus mykiss*, biological composition, visual survey index, subsistence survey, Iliamna River, Southwest Alaska. #### INTRODUCTION Resident sport fish species, such as Dolly Varden *Salvelinus malma*, Arctic char *S. alpinus*, and rainbow trout *Oncorhynchus mykiss*, provide excellent sport fishing opportunities for anglers in the drainages of Southwest Alaska (Mills 1982-1994, Howe et al. 1995-1996). One location which historically had, according to local inhabitants (Karl Jensen,
Pedro Bay Native Corporation member, Pedro Bay, Alaska, personal communication; and Ted Gerkin, owner of Iliaska Lodge, Iliamna, Alaska, personal communication), large and abundant populations of char and rainbow trout, was the Iliamna River, located on the east end of Lake Iliamna (Figure 1). Public concern for the apparent decreasing abundance of char in the Iliamna River was first expressed to the department in 1994 (Minard 1995). Growing public and department concern about a possible decline in abundance of Arctic char/Dolly Varden in the Iliamna River prompted the department to issue emergency orders in 1996 and 1997 to reduce bag and possession limits to zero, essentially creating a catch-and-release fishery. At the Alaska Board of Fisheries meeting in November 1997, a proposal to manage the char fishery in the Iliamna River as a catch-and-release fishery was adopted as a codified sport fish regulation. Very little information is available on the Dolly Varden/Arctic char or rainbow trout in the Iliamna River. A few length, weight, and scale samples were collected from rainbow trout in 1969 (n = 10), 1970 (n = 5), and 1971 (n = 1), but no population estimates of either char or rainbow trout in the Iliamna River exists. Anecdotal information (Karl Jensen, Pedro Bay Native Corporation member, Pedro Bay, Alaska, personal communication) suggests that char populations were once in the thousands of fish. To gather information on the current status of the char population in the Iliamna River, this project was conducted from mid-July to late August during 1996 and 1997. Some residents of the Lake Iliamna area believe the char in the Iliamna River are Arctic char. However, the morphological characteristics and spawning coloration of the char captured and sampled by the field crews in 1996 and 1997 indicated that these char were Dolly Varden. Henceforth, in this report, the char sampled at Iliamna River will be referred to as Dolly Varden. Figure 1.-Map of Iliamna Lake area. Objectives of this field study were two-fold. The primary objective was to collect information on the length and weight composition of Dolly Varden and length, weight, and age composition of rainbow trout in the Iliamna River during July through August, 1996 and 1997. Additionally, visual surveys were conducted to provide an index of abundance of Dolly Varden in the Iliamna River during the same time period. In addition to this field project, personnel from the Alaska Department of Fish and Game (ADF&G), Division of Subsistence conducted a subsistence survey in the village of Pedro Bay during April 1997. The objective of the subsistence survey was to estimate the harvest and use of various fish species, such as Dolly Varden, by the community of Pedro Bay during 1 April 1996 to 31 March 1997 (Kenner et al. *In press*). #### **METHODS** #### STUDY AREA The Iliamna River drainage is located on the extreme eastern section of Lake Iliamna (Figure 1). The mouth of the Iliamna River, where it flows into Lake Iliamna, is approximately 3 miles west of the community of Pile Bay (Figure 2). Although the Iliamna River is approximately 28 miles in length, only the lower 15 miles of the river were accessible by riverboat during 1996 and 1997 due to low water levels (Figure 2). The upper end of the survey area on the Iliamna River was characterized by a wide, open flood plain area with a relatively steep gradient, large cobble substrate, and shallow water (approximately 6 inches deep). The old main channel of the Iliamna River is evident in this area, as there is a large cobble field that extends away from the river to the southwest. The field crew used an 18-foot Sea Nymph flatbottom riverboat with a 40 horsepower Yamaha jet motor. The 2 to 3 person crew was housed at a closed-down sport fishing lodge located approximately 2.25 miles upstream from the mouth of the Iliamna River (Figure 2). The 1996 field season was conducted during 21 July to 27 August. The 1997 field season was conducted during 20 July to 23 August. #### **BIOLOGICAL COMPOSITION** The field technicians attempted to capture fish with three gear types: hook and line, hoop nets, and beach seines. Fish captured with hook-and-line gear were collected from either sport anglers on the river (hereafter referred to as "sport fish hook and line") or caught by the field technicians while they were actively fishing to collect samples (hereafter referred to as "test fish hook and line"). The hoop net traps were approximately 2 m in length when the spreader bars were attached, 0.5 m in diameter, and had dark-colored 1.5 inch stretch mesh. Hoop traps were baited with salmon roe. The beach seine was approximately 50 m in length, 2.5 m in depth, and had 1.5 inch stretch mesh. Sample effort was distributed throughout the navigable portion of the Iliamna River to avoid concentrating sample effort on only a few distinct locations. This improved chances that fish susceptible to capture by the respective gear have an equal probability of capture and that a representative sample of fish was captured. All captured Dolly Varden and rainbow trout were measured to the nearest millimeter and weighed to the nearest 50 grams. All captured fish were examined for presence of tags, finclips, and tag scars. Sex could not be accurately determined from external characteristics for either Figure 2.-Map of Iliamna River study area. species during summer. Otoliths were not taken to determine Dolly Varden ages because that would have required sacrificing fish. For age determination of rainbow trout, a scale smear of 10 to 15 scales was taken from captured rainbow trout from the preferred area (Alvord 1954, Maher and Larkin 1955) to maximize the chances of obtaining non-regenerated scales. Scales were placed inside coin envelopes. Dolly Varden captured during both years and rainbow trout larger than 200 mm captured in 1997 that were robust and healthy (e. g., not lethargic, no gaping wounds or scars, no gill bleeding) were tagged with a numbered Floy anchor tag. After sampling and tagging, all fish were released unharmed. The location of capture (river section) was recorded in 1997, but not during 1996. At the end of the field season, scale smears from rainbow trout were sorted under a microscope and the three or four best scales mounted on adhesive-coated cards. The mounted scales were pressed against acetate cards in a heated hydraulic press and the resulting scale impressions displayed on a microfiche projector for age determination (Jerald 1983). Utilizing the procedure described by Coggins (1994), the scale impressions were read three separate times, and only those readings which had at least two out of the three age determinations matching were considered as a known age. The occurrence of aging error; i.e., no modal ages, regenerated scales, inverted scales, or missing scales, was recorded. Data on captured fish were recorded either on write-in-the-rain field notebooks for Dolly Varden or on the scale coin envelopes for rainbow trout. At the end of each day, the data recorded on the notebooks or envelopes were transferred to Age-Weight-Length (AWL) mark-sense forms (Heineman 1991). Separate mark-sense forms were used for each species and gear type (e.g., Dolly Varden caught in hoop net traps, Dolly Varden caught on hook-and-line gear in the sport fishery, etc.). The field crew maintained a daily tally of the number of Dolly Varden and rainbow trout caught and sampled, and noted the hours worked and any equipment problems. #### VISUAL SURVEY INDEX At least 1 day each week the field crew traveled the entire study area and visually counted Dolly Varden. The visual survey index began near the mouth of the river, and continued on up to the farthest point in the river that was reachable with the riverboat. Each visual survey took approximately 1 to 1.5 hours to complete. The ideal survey conditions are clear water and a partly cloudy day with no wind to disrupt the water surface (Jaenicke 1997). The water clarity of the Iliamna River was usually excellent, except during periods of flooding. Each survey was done from a slowly moving boat to minimize disruption and movement of fish. A tally whacker was used to record the number of fish counted while traveling upriver. The crew wore polarized glasses to assist in observing fish in the river. Dolly Varden that moved in the direction of travel of the boat were not counted to minimize the chance of double counting fish. The visual survey index represents the number of fish observed during the upstream survey that could be identified as a Dolly Varden. While both rainbow trout and Dolly Varden were present and both species have greenish coloration on their dorsal side, the Dolly Varden's lighter green/grayish coloration was easily distinguished from the darker green coloration of the rainbow trout. Counts were biased low because all Dolly Varden were not seen during a survey. Therefore, counts are only an index of abundance. The number of Dolly Varden counted during each visual survey index was recorded in a field notebook, along with the date, start and end time, weather conditions, and any additional comments. #### SUBSISTENCE SURVEY Personnel from the Division of Subsistence visited Pedro Bay in November 1996 to present the proposed survey to community residents, obtain village council approval, and conduct preliminary interviews with several community residents. The household surveys were conducted during 15 April to 19 April 1997 (Kenner et al. *In press*). #### **DATA ANALYSIS** #### **BIOLOGICAL COMPOSITION** Mean length and weight and their associated variances were estimated using normal procedures. The proportion of Dolly Varden and rainbow trout of each weight or length class (p_i), and their associated variances, were estimated as a binomial proportion by (Cochran 1977): $$\hat{\mathbf{p}}_{i} = \frac{\mathbf{c}_{i}}{\mathbf{c}},\tag{1}$$ and $$\hat{V}(\hat{p}_i) =
\frac{\hat{p}_i(1 - \hat{p}_i)}{c - 1},$$ (2) where: c_i = number of fish in weight or length class i, and c = total number of fish sampled. A Kolmogorov-Smirnov test (test statistic = D, Sokal and Rohlf 1981) or an Anderson-Darling k-sample test (test statistic = T_{akn} , Scholz and Stephens 1987), at a significance level of α = 0.05, was used to test the null hypotheses that the length distributions of sampled Dolly Varden and rainbow trout did not differ over time by gear type and between captured versus recaptured fish. These tests were conducted separately for each year. To detect change over time, the data were divided into 2 groups of equal, or nearly equal, numbers of fish sampled. If no difference was detected by these series of tests, then the sample should provide unbiased estimates of the length and probably the age distribution of the catchable population. If the length distributions were different between the groups, then the data were poststratified. Visual inspection of plots of the cumulative length frequency was also conducted to evaluate differences in length distributions. Computer files and software used to produce this report are listed in Appendix B1. #### VISUAL SURVEY INDEX The number of Dolly Varden observed during a visual survey was used as an index of abundance of Dolly Varden in the Iliamna River. On days when two visual surveys were conducted, mean number of Dolly Varden counted was estimated using normal procedures. #### RESULTS #### **BIOLOGICAL COMPOSITION** Hook and line was the most effective gear for capturing Dolly Varden and rainbow trout during both 1996 and 1997 (Tables 1 and 2, Appendices A1 and A2). Beach seining was attempted during both years, but proved inefficient for this particular river system and with the number of field crew present. Hoop net gear had only marginal success during both years. ### **Dolly Varden Biological Data** Tests for differences in length composition over time were only possible for the hook-and-line samples. The inadequate sample size precluded testing of samples obtained by other capture methods (Table 1). Table 1.-Number of Dolly Varden sampled in the Iliamna River using various gear (test fish hook and line, sport fish hook and line, hoop nets, and beach seine) in 1996 and 1997. | Sampling Gear | Total Captures | Tagged | Recaptured | |-------------------------------|----------------|-----------------|-----------------| | 1996 | | | | | Hook-and-line Test Fisheries | 110 | 104 | 6 | | Hook-and-line Sport Fisheries | 11 | 11 | 0 | | Hoop Nets | 11 | 10 a | 0 | | Beach Seine | _0 | _0 | _0 | | Total | 132 | 125 | 6 | | <u>1997</u> | | | | | Hook-and-line Test Fisheries | 407 | 320 b | 77 ^c | | Hook-and-line Sport Fisheries | 29 | 27 ^d | 2 ^e | | Hoop Nets | 0 | 0 | 0 | | Beach Seine | _0 | _0 | _0 | | Total | 436 | 347 | 79 | ^a One Dolly Varden captured and sampled, was not tagged due to poor condition of the fish. ^b An additional 14 char tagged in 1996 were caught in 1997, but not retagged. ^c Recapture of fish tagged in 1996: 14 unique fish, one recaptured twice in 1997. Recapture of fish tagged in 1997: 63 unique fish; 54 recaptured once, 8 recaptured twice, and 1 recaptured three times. ^d An additional Dolly Varden tagged in 1996 was caught in 1997, but not retagged. ^e Recapture of fish tagged in 1996: one unique fish recaptured once. Recapture of fish tagged in 1997: one unique fish recaptured once. Table 2.-Number of rainbow trout sampled in the Iliamna River using various gear (test fish hook and line, sport fish hook and line, hoop nets, and beach seine) in 1996 and 1997. | Sampling Gear | Total Captures | Tagged | Recaptured | |-------------------------------|----------------|-----------------|----------------| | 1007 | | | | | 1996 | 42 | o a | 1 b | | Hook-and-line Test Fisheries | 42 | U | 1 | | Hook-and-line Sport Fisheries | 0 | 0 | 0 | | Hoop Nets | 3 | 0^{-a} | 0 | | Beach Seine | _0 | _0 | _0 | | Total | 45 | 0 a | 1 ^b | | 1997 | | | | | Hook-and-line Test Fisheries | 79 | 73 ^c | 5 ^d | | Hook-and-line Sport Fisheries | 6 | 5 | 1 ^e | | Hoop Nets | 0 | 0 | 0 | | Beach Seine | _0 | _0 | _0 | | Total | 85 | 78 ° | 6 | ^a Rainbow trout captured and sampled during 1996 were not Floy tagged. No significant temporal change in length distribution of the Dolly Varden from the test fish hook-and-line sampling was observed in either 1996 (D = 01.2, $n_1 = 50$, $n_2 = 54$, P = 0.39) or 1997 (D = 0.11, $n_1 = 165$, $n_2 = 169$, P = 0.12). The visual inspection of the plots of the cumulative length distribution for 1996 and 1997 (Figure 3) also indicates similar distributions. In 1997, there was no significant difference in the length distribution of test fish versus sport fish hook-and-line samples during the same temporal period of 29 July to 5 August (D = 0.12, n_1 = 53, n_2 = 28, P = 0.45). The visual inspection of the cumulative length distribution (Figure 4) also indicates that the size distributions of fish sampled in the test and sport fisheries were nearly identical. In 1997, there was no significant difference in length distribution of initially captured fish versus recaptured fish (Figure 5, D = 0.07, $n_1 = 361$, $n_2 = 64$, P = 0.48). ^b A rainbow trout originally Floy tagged at Igiugig in April 1994 was recaptured at the Iliamna River in August 1996. ^c One additional rainbow trout was captured and sampled, but the fish escaped before it could be tagged. ^d Five unique rainbow trout tagged in 1997 were recaptured once in the 1997 test fishery. ^e One unique rainbow trout tagged in 1997 recaptured once in the 1997 sport fishery. Figure 3.-Cumulative length frequency of Dolly Varden sampled with test fish hook-and-line gear in the Iliamna River during 1996 and 1997, with length data partitioned into two temporal groups to test for differences in length composition over time. Figure 4.-Cumulative length frequency of Dolly Varden sampled with test fish hook and line and sport fish hook and line in the Iliamna River, 1997. Figure 5.-Cumulative length frequency of Dolly Varden in 1997 that were initially captured versus recaptured later in the season. The lengths of Dolly Varden captured with hook and line in the 1997 test fishery were significantly larger (D = 0.42, $n_1 = 104$, $n_2 = 334$, P = 0.45) than those captured in 1996 (Figure 6). The mean length and weight of the Dolly Varden captured in the test fish hook-and-line fishery were 477 mm (n = 104, SE = 104, minimum = 302, maximum = 687) and 1,461 g (n = 94, SE = 70, minimum = 350, maximum = 3,200), respectively, in 1996, and 531 mm (n = 334, SE = 3, minimum = 294, maximum = 674) and 1,839 g (n = 333, SE = 32, minimum = 333, maximum = 4,400), respectively, in 1997 (Table 3). #### **Rainbow Trout Biological Data** The vast majority of the rainbow trout (93% in both 1996 and 1997) were captured in the hook-and-line test fishery (Table 2). As with the Dolly Varden, only hook-and-line test fishery data provides sufficient samples to test differences in length distribution by time. The rainbow trout sampled in the test fishery in 1996 were significantly smaller (D = 0.40, n_1 = 20, n_2 = 22, P = 0.02) during the latter part of August than early August (Figure 7). However, no significant temporal difference (D = 0.16, n_1 = 37, n_2 = 37, P = 0.26) was observed with the length distribution in 1997 (Figure 7). Figure 6.-Cumulative length frequency of Dolly Varden sampled during test fisheries in the Iliamna River during 1996 and 1997. Table 3.-Mean lengths (mm) and weights (g) of Dolly Varden sampled from the Iliamna River using hook-and-line and hoop net gear in 1996 and 1997. | | F | Hook and Line | | | | | |----------------|-----------|---------------|----------|----------|-------|--| | Statistic | Test Fish | Sport Fish | Combined | Hoop Net | Total | | | 1007 | | | | | | | | 1996 | | | | | | | | Mean Length | 477 | 503 | 479 | 451 | 477 | | | Standard Error | 8 | 24 | 8 | 29 | 7 | | | Sample Size | 104 | 11 | 115 | 11 | 126 | | | Mean Weight | 1,461 | 1,655 | 1,481 | 1,236 | 1,458 | | | Standard Error | 70 | 202 | 66 | 223 | 64 | | | Sample Size | 94 | 11 | 105 | 11 | 116 | | | 1997 | | | | | | | | Mean Length | 531 | 536 | 532 | 0 | 532 | | | Standard Error | 3 | 11 | 3 | | 3 | | | Sample Size | 334 | 28 | 362 | 0 | 362 | | | Mean Weight | 1,839 | 1,693 | 1,828 | 0 | 1,828 | | | Standard Error | 32 | 69 | 30 | | 30 | | | Sample Size | 333 | 28 | 361 | 0 | 361 | | The mean length and weight of the rainbow trout captured in the test fish hook and line were 437 mm (n = 42, SE = 12, minimum = 332, maximum = 596) and 1,103 g (n = 37, SE = 87, minimum = 500, maximum = 2,400), respectively, in 1996, and 479 mm (n = 74, SE = 8, minimum = 318, maximum = 628) and 1,557 g (n = 74, SE = 86, minimum = 400, maximum = 3,800), respectively, in 1997 (Table 4). Rainbow trout sampled in 1996 had a modal age of 7 years (Table 5). Note that we were able to determine ages for only about half (49%) of the 45 scale samples collected during 1996. Rainbow trout sampled in 1997 had modal ages of 5 and 6 years (Table 5). Ages were determined for nearly all the scale samples collected (91%, 72 fish/79 fish) during 1997. The age composition is slightly skewed toward the right of age 6 years; i.e., as there were eleven 7-year-old fish in the sample (Figure 8). Figure 7.-Cumulative length frequency of rainbow trout sampled with test fish hook-and-line gear in the Iliamna River during 1996 and 1997, with length data partitioned into two temporal groups to test for differences in length composition over time. Table 4.-Mean lengths (mm) and weights (g) of rainbow trout sampled from the Iliamna River using hook-and-line and hoop net gear in 1996 and 1997. | | I | Hook and Line | | | | |----------------|-----------|---------------|----------|----------|-------| | Statistic | Test Fish | Sport Fish | Combined | Hoop Net | Total | | 1996 | | | | | | | Mean Length
 437 | 0 | 437 | 472 | 439 | | Standard Error | 12 | | 12 | 69 | 12 | | Sample Size | 42 | 0 | 42 | 3 | 45 | | Mean Weight | 1,103 | 0 | 1,103 | 1,433 | 1,128 | | Standard Error | 87 | | 87 | 684 | 92 | | Sample Size | 37 | 0 | 37 | 3 | 40 | | 1997 | | | | | | | Mean Length | 479 | 469 | 478 | 0 | 478 | | Standard Error | 8 | 57 | 9 | | 8 | | Sample Size | 74 | 5 | 79 | 0 | 79 | | Mean Weight | 1,557 | 1,330 | 1,543 | 0 | 1,543 | | Standard Error | 86 | 379 | 84 | | 84 | | Sample Size | 74 | 5 | 79 | 0 | 79 | #### TAGGING SUMMARY During 1996, 125 unique Dolly Varden were tagged, with six of these fish being subsequently recaptured during 1996 (Table 1). One Dolly Varden was captured on 16 August 1996, but not tagged due to the poor condition of the fish. During 1997, more Dolly Varden were captured, sampled, and tagged than in 1996. A total of 347 Dolly Varden were Floy tagged during 1997 (Table 1). Recaptured Dolly Varden included 14 fish originally tagged in 1996 and 63 fish Floy tagged in 1997. The field crew also caught and Floy tagged 78 rainbow trout (one additional rainbow trout was caught and measured, but not tagged) during 1997, and subsequently recaptured six of these fish during the 1997 season (Table 2). One noteworthy recapture of a Floy-tagged rainbow trout in the Iliamna River occurred during 1996 (Table 2). A rainbow trout 470 mm in length was marked (Floy tag number 323960) at the headwater of the Kvichak River at Igiugig on 14 April 1994. The same fish was captured with hook-and-line gear on the Iliamna River on 15 August 1996, and had a length of 596 mm. The Table 5.-Mean lengths (mm) and weights (g) of rainbow trout, by age group, from samples collected from the Iliamna River in 1996 and 1997. | | Age Group | | | | | | | | | | | |--------------------------|-----------|------|------|-------|-------|-------|-------|-------|-------|-------|-------| | | Unknown | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | Total | | 1996 ^a | | | | | | | | | | | | | Sample Size | | 0 | 0 | 0 | 3 | 8 | 5 | 1 | 3 | 2 | 22 | | Percent | | 0 | 0 | 0 | 14 | 36 | 23 | 5 | 14 | 9 | 100 | | Standard Error | | | | | 8 | 11 | 9 | 5 | 8 | 6 | 0 | | Mean Length | 428 | | | | 363 | 418 | 430 | 453 | 556 | 602 | 439 | | Standard Error | 16 | | | | 12 | 14 | 8 | | 23 | 7 | 12 | | Sample Size | 23 | 0 | 0 | 0 | 3 | 8 | 5 | 1 | 3 | 2 | 45 | | Mean Weight | 1,118 | | | | 567 | 917 | 1,000 | | 1,600 | 2,550 | 1,128 | | Standard Error | | | | | 33 | 138 | 63 | | 100 | 250 | 92 | | Sample Size | 22 | 0 | 0 | 0 | 3 | 6 | 5 | 0 | 2 | 2 | 40 | | 1997 | | | | | | | | | | | | | Sample Size | | 2 | 3 | 25 | 25 | 11 | 4 | 2 | 0 | | 72 | | Percent | | 3 | 4 | 35 | 35 | 15 | 6 | 3 | 0 | | 100 | | Standard Error | | 1.95 | 2.37 | 5.65 | 5.65 | 4.27 | 2.72 | 1.95 | Ů | | 0 | | Mean Length | 535 | 330 | 370 | 449 | 471 | 519 | 573 | 619 | | | 478 | | Standard Error | | 9 | 35 | 10 | 8 | 17 | 19 | 9 | | | 8 | | Sample Size | 7 | 2 | 3 | 25 | 25 | 11 | 4 | 2 | 0 | | 79 | | Mean Weight | 1,929 | 550 | 783 | 1,336 | 1,360 | 2,059 | 2,438 | 2,575 | | | 1,543 | | Standard Error | 449 | 50 | 205 | 113 | 69 | 255 | 318 | 475 | | | 84 | | Sample Size | 7 | 2 | 3 | 25 | 25 | 11 | 4 | 2 | 0 | | 79 | ^a Includes samples from hook and line (n = 42) and hoop net (n = 3). scale samples from the fish in 1994 indicated the fish was 9 years old, and the scale samples collected in 1996 indicated an age of 11 years old. The fish had grown approximately 126 mm (5 in) during the 2.3 year period. #### VISUAL SURVEY INDEX Visual counts of Dolly Varden in the Iliamna River were conducted during 6 different days (n = 8 surveys, due to two counts on 2 of these days) in 1996 and 5 different days (n = 10 surveys, two counts per day) in 1997 (Table 6). The basic assessment is that the Dolly Varden population in the navigable lower 15 miles of the Iliamna River during the period 18 July to 28 August 1996 ranged from 150 to nearly 400 fish; and 200 to nearly 300 fish during 18 July to 27 August 1997 (Table 6). Figure 8.-Age comparison of rainbow trout captured in the Iliamna River in 1996 and 1997. Table 6.-Summary of the visual survey indices of Dolly Varden in the Iliamna River conducted in 1996 and 1997. | Date | Survey Index 1 | Survey Index 2 | Average | | |------|----------------|----------------|---------|--| | 1996 | | | | | | 8/3 | 132 | 102 | 117 | | | | | 102 | 11/ | | | 8/6 | 244 | | | | | 8/12 | 141 | | | | | 8/13 | 262 | 274 | 268 | | | 8/17 | 258 | | | | | 8/18 | 380 | | | | | 1997 | | | | | | 7/27 | 189 | 203 | 196 | | | 7/29 | 239 | 208 | 223 | | | 8/2 | 257 | 271 | 264 | | | 8/7 | 219 | 227 | 223 | | | 8/23 | 272 | 264 | 268 | | #### SUBSISTENCE SURVEY The survey indicated that no household in Pedro Bay had subsistence fished at Iliamna River during April 1996 to March 1997 (Kenner et al. *In press*). There was relatively little harvest of freshwater fish by the residents of the Pedro Bay community, and the majority of the freshwater fish harvest (primarily Dolly Varden/Arctic char) occurred via ice fishing in front of the village of Pedro Bay (Table 7). No household in Pedro Bay reported capturing Floy-tagged Dolly Varden during April 1996 to March 1997. While the actual Floy tagging of 125 Dolly Varden in the Iliamna River occurred in July and August of 1996, there was potential for these Dolly Varden to be captured in the subsistence fisheries during August 1996 through March 1997. #### DISCUSSION Sampling conducted during 1996 and 1997 in the lower Iliamna River provides baseline data on the biological composition (length and weight) of Dolly Varden. The historical biological data of rainbow trout captured in the Iliamna River are very sparse; therefore, the 1996 and 1997 biological data also represented a baseline look at the current rainbow trout population in the lower Iliamna River. It is unfortunate that no historical information is available with which to compare the biological data collected during 1996 and 1997. However, residents of Pedro Bay and the nearby Table 7.-Estimated harvest of fish other than salmon by species, gear type, and season of harvest in Pedro Bay during April 1996 to March 1997. | | Number of | | S | season ^a | | | |--------------------|------------|-----------------|---------------|---------------------|-----------------|-----------| | | Households | | | | | | | Gear Type | Harvesting | Spring | Summer | Fall | Winter | Total | | Dolly Varden | | | | | | | | Ice Fishing | 4 | 83 | 0 | 48 | 44 | 175 | | Rod & Reel | 1 | 0 | 1 | 0 | 0 | 1 | | Set Net | 3 | $\underline{0}$ | 22 | 32 | 0 | <u>54</u> | | Total ^b | 9 | 83 | 23 | 80 | 44 | 231 | | Lake Trout | | | | | | | | Ice Fishing | 1 | 10 | 0 | 0 | 34 | 44 | | Rod & Reel | <u>1</u> | <u>7</u> | $\frac{0}{2}$ | 0 | <u>22</u> | <u>29</u> | | Total ^b | 3 | 18 | 0 | 0 | 56 | 73 | | Sucker | | | | | | | | Set Net | 1 | 6 | 0 | 0 | 0 | 6 | | Rainbow Trout | | | | | | | | Ice Fishing | 3 | 13 | 0 | 0 | 34 | 47 | | Rod & Reel | 3 | <u>7</u> | 3 | $\underline{0}$ | <u>22</u> | 32 | | Total ^b | 6 | 20 | 3 | 0 | 56 | 79 | | Unknown Trout | i . | | | | | | | Ice Fishing | 1 | 95 | 0 | 0 | 0 | 95 | | Set Net | 1 | <u>44</u> | <u>0</u> | 0 | $\underline{0}$ | <u>44</u> | | Total ^b | 3 | 139 | 0 | 0 | 0 | 139 | Source: Table 7 of Kenner et al. *In press*. Alaska Department of Fish and Game, Division of Subsistence, Household Surveys, 1997. ^a All harvests took place in Area 4, "Pedro Bay." ^b Due to rounding error, totals may not equal the sum of the columns. community of Iliamna believe that a substantial decline in the number of char in the Iliamna River drainage occurred in the 1980s. At this point, it is unlikely that a decline can be substantiated and that the cause of such a decline can be determined. The difference in number of fish captured in 1996 versus 1997 (132 Dolly Varden and 45 rainbow trout captured in 1996 versus 436 Dolly Varden and 85 rainbow trout captured in 1997) may be attributable to several things: - 1. the 1996 field season consisted of learning the distribution of fish and ideal methods of capturing fish in the Iliamna River, and - 2. field technicians in 1997 were more experienced and efficient anglers. Discussion with Jason Dye (field crew leader in 1997 and field crew member in 1996) indicated that more efficient fishing methods were utilized in 1997, such as drifting a pegged bead through riffle areas. Due to the plentiful food supply in the Iliamna River such as numerous sockeye salmon depositing eggs in the riffles areas, successful fishing required near-perfect presentation of fishing gear mimicking natural food. The length composition of Dolly Varden in 1997 was significantly shifted to the larger fish when compared to 1996. It is unlikely that the length composition could shift so suddenly from one year to the next. It is not known if the 1997 length distribution is more representative of the Dolly Varden population in the river, or if for some reason the 1997 field crew simply caught larger fish on average than in 1996. The abnormally hot and dry spring and summers of 1996 and 1997 resulted in record low water levels in many Southwest Alaska river drainages. The water levels on the Iliamna River during 1996 and 1997 were similar (Jason Dye, ADF&G, Division of Sport Fish, field crew leader, Iliamna River char project, Dillingham, Alaska, personal communication), and could be characterized as being below-average. Thus, Dolly Varden and rainbow trout probably did not have a different distribution pattern in the lower Iliamna River between 1996 and 1997. The field crew attempted to sample fish from sport anglers on the Iliamna River, but generally found this to be an unproductive method of acquiring biological data. Generally one or two boats with guided or local anglers were present on the Iliamna River approximately 3 out of every 7 days (Jason Dye, ADF&G, Division of Sport Fish, field crew leader, Iliamna River char project, Dillingham, Alaska,
personal communication). During both 1996 and 1997, one of the field technicians would occasionally remain with a group of sport anglers for several hours and collect biological data and tag fish being released. Low catch rates generally occurred with the sport anglers, especially during 1996. The uncertainty of when sport anglers would be present on the river, as well as the generally higher sampling rate which occurred with the test fishery, resulted in sport anglers only being sampled for 6 days during 1996 and 5 days for 1997 and few sport fish hook-and-line samples in either year. Capturing Dolly Varden and rainbow trout with hoop nets was attempted during both 1996 and 1997 (Appendices A1 and A2), but with very limited success. Hoop nets were set in a variety of areas, such as pools, riffles, cutbanks, and submerged logs and were deployed during the day as well as overnight. Hoop nets were set in areas with fish present, as well as in areas without fish. Trap avoidance by Dolly Varden and rainbow trout may have been occurring, as the black mesh of the netting was easily seen in the clear water of the Iliamna River; however, fish rarely entered the traps even during the darkness of the overnight sets. Due to the plentiful food supply present in the Iliamna River (sockeye salmon eggs floating downstream), it may be that the salmon roe used as bait in the hoop net traps was not sufficient to attract the fish to enter the traps. Occasionally spawning sockeye salmon were caught by the hoop net traps, either inside the traps or outside the trap when their teeth became entangled in the mesh. Additionally, the numerous brown bears in the Iliamna River drainage occasionally located and damaged the hoop net traps. Capturing Dolly Varden with beach seines on the Iliamna River also proved ineffective. Due to the extreme clarity of the water, fish could easily detect the net and would rapidly swim away. If seining is to be attempted in the Iliamna River in the future, it is recommended that four to six people participate in the netting event, and that two beach seines be utilized. The beach seines could be stretched across the relatively narrow river (usually less than 20 m) above and below a group of fish. Then by slowly walking the upstream net down the river, the fish could be forced down to the lower net and easily encircled and caught. This was not an option during 1996 and 1997, as the field crew size was only two to three people. Furthermore, this method may not be very productive if large schools of sockeye salmon are present. The results from the visual surveys provided an index of the number of Dolly Varden in the lower section of the Iliamna River during 1996 and 1997. Even when weather and river conditions were ideal (little or no wind to cause waves on water surface, overcast skies, and clear water), the possibility of missing fish existed due to inability to see fish in some of the deeper pools, faster riffles, or hidden by underwater structures. The fact that 347 unique Dolly Varden were Floy tagged in 1997, and that an additional 125 unique Dolly Varden were tagged during the 1996 field season and were presumably still in the Iliamna River in 1997, indicates that the visual survey indices underestimated Dolly Varden abundance. However, in the same manner that aerial surveys for salmon escapement are used as indices for management purposes, the visual survey of Dolly Varden in the Iliamna River can provide a useful index of abundance as well. It is recommended that future projects be conducted on the Dolly Varden population in the Iliamna River, to expand upon the baseline information gathered during 1996 and 1997. If possible, a radiotelemetry project designed to track the seasonal movement of the Dolly Varden in the Iliamna River drainage and possible movement into Lake Iliamna would provide valuable information on this population. Additionally, a mark-recapture project to estimate the abundance of Dolly Varden in the Iliamna River would be beneficial. #### **ACKNOWLEDGMENTS** The success of this project was made possible by the field and logistic support of many individuals. Special thanks go to the owners of the Iliamna River Lodge, for making available their facility for a basecamp for our field crew during the field seasons. Additionally, thanks go to Karl Jensen and other members of the Pedro Bay community, for providing logistic support to and from the Pedro Bay airstrip. Deep appreciation goes to the field personnel conducting the biological sampling on the Iliamna River: Fisheries Technicians Brandon Cherry, Ed Lester, and Jason Dye in 1996, and Jason Dye and Craig Schwanke in 1997. The field crews collected the project's data in an efficient and accurate manner. The expedient work of Jason Dye, Fisheries Technician, of mounting and aging the rainbow trout scale samples from the Iliamna River was greatly appreciated. Finally, the guidance on the data analysis section and text editing provided by Jim Hasbrouck was a great help. #### LITERATURE CITED - Alvord, W. 1954. Validity of age determinations from scales of brown trout, rainbow trout, and brook trout. Transactions of the American Fisheries Society 83:91-103. - Cochran, W. G. 1977. Sampling Techniques, third edition. John Wiley and Sons, New York. - Coggins, L. G., Jr. 1994. Precision of ages estimated from scales for rainbow trout in Bristol Bay, Alaska. Alaska Department of Fish and Game, Fishery Data Series No. 94-26, Anchorage. - Heineman, G. H. 1991. Instructions for using sport fish creel survey and biological mark-sense forms, 1991. Alaska Department of Fish and Game, Division of Sport Fish, Research and Technical Services, Anchorage. - Howe, A. L., G. Fidler, A. E. Bingham, and M. J. Mills. 1996. Harvest, catch, and participation in Alaska sport fisheries during 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-32, Anchorage. - Howe, A. L., G. Fidler, and M. J. Mills. 1995. Harvest, catch, and participation in Alaska sport fisheries during 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-24, Anchorage. - Jaenicke, M. J. 1997. Memorandum to Mac Minard in Dillingham, Alaska regarding the Iliamna River Arctic char Project, 1996, dated March 3, 1997. - Jerald, A., Jr. 1983. Age determination. Pages 301-324 in L. A. Nielsen, editors. Fisheries techniques. The American Fisheries Society, Bethesda, Maryland. - Kenner, P.C., M. B. Chythlook, J. A. Fall, L. Brown, and C. J. Utermohle. In press. Harvests of fish other than salmon by the communities of Pedro Bay and Levelock, Southwest Alaska, April 1996-March 1997. Alaska Department of Fish and Game, Division of Subsistence, Technical Paper No. 247. Juneau. - Maher, F. P. and P. A. Larkin. 1955. Life history of the steelhead trout of the Chilliwack River, British Columbia. Transactions of the American Fisheries Society 84:27-38. - Mills, M. J. 1982. Alaska statewide sport fish harvest studies (1981). Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1981-1982, Project F-9-14, 23 (SW-1-A), Juneau. - Mills, M. J. 1983. Alaska statewide sport fish harvest studies (1982). Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1982-1983, Project F-9-15, 24 (SW-1-A), Juneau. - Mills, M. J. 1984. Alaska statewide sport fish harvest studies (1983). Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1983-1984, Project F-9-16, 25 (SW-1-A), Juneau. - Mills, M. J. 1985. Alaska statewide sport fish harvest studies (1984). Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1984-1985, Project F-9-17, 26 (SW-1-A), Juneau. - Mills, M. J. 1986. Alaska statewide sport fish harvest studies (1985). Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1985-1986, Project F-10-1, 27 (RT-2), Juneau. - Mills, M. J. 1987. Alaska statewide sport fisheries harvest report 1986. Alaska Department of Fish and Game, Fishery Data Series No. 2, Juneau. - Mills, M. J. 1988. Alaska statewide sport fisheries harvest report 1987. Alaska Department of Fish and Game, Fishery Data Series No. 52, Juneau. - Mills, M. J. 1989. Alaska statewide sport fisheries harvest report 1988. Alaska Department of Fish and Game, Fishery Data Series No. 122, Juneau. ## **LITERATURE CITED (Continued)** - Mills, M. J. 1990. Harvest and participation in Alaska sport fisheries during 1989. Alaska Department of Fish and Game, Fishery Data Series No. 90-44, Anchorage. - Mills, M. J. 1991. Harvest, catch, and participation in Alaska sport fisheries during 1990. Alaska Department of Fish and Game, Fishery Data Series No. 91-58, Anchorage. - Mills, M. J. 1992. Harvest, catch, and participation in Alaska sport fisheries during 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-40, Anchorage. - Mills, M. J. 1993. Harvest, catch, and participation in Alaska sport fisheries during 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-42, Anchorage. - Mills, M. J. 1994. Harvest, catch, and participation in Alaska sport fisheries during 1993. Alaska Department of Fish and Game, Fishery Data Series No. 94-28, Anchorage - Minard, R. E. 1995. Memorandum to Kelly Hepler in Anchorage, Alaska on the Iliamna River Arctic char stock status, dated July 17, 1995. Available at: Alaska Department of Fish and Game, P.O. Box 230, Dillingham, AK 99576-0230. - Scholz, F. W. and M. A. Stephens. 1987. K-sample Anderson-Darling tests. Journal of the American Statistical Association 82:918-924. - Sokal, R. R. and F. J. Rohlf. 1981. Biometry, second edition. W. H. Freeman and Company, New York. ## **APPENDIX A** # Appendix A1.-Daily summary of sampling and tagging effort for Dolly Varden and rainbow trout on the Iliamna River during mid-July to late August 1996. | | | | DOL | LY VARDE | N | | | |
| RAI | NBOW TROU | JT | | | |-------|----------------|-------------|-------------------------|----------|---------|---------|------------------|----------------|------------|----------------|-----------|-----------|---------|---------| | | | | | Sport Fi | sh Hook | | | | | | Sport Fi | sh Hook | | | | | Tes | t Fish Hook | | and | | | Net ^b | | Fish Hook | | and | | Ноор | | | Date | Caught | Tagged | Recaptured ^a | Caught | Tagged | Caught | Tagged | Caught | Tagged | Recaptured | Caught | Tagged | Caught | Tagged | | 7/21 | 2 | 2 | 0 | | | | | | - | | | | | | | 7/22 | 1 | 1 | 0 | | | | | | | | | | | | | 7/23° | 7 | 7 | 0 | | | | | | | | | | | | | 7/24 | 1 | 1 | 0 | | | | | | | | | | | | | 7/25 | 7 | 7 | 0 | | | | | | | | | | | | | 7/26 | | | | | | | | | | | | | | | | 7/27 | 3 | 3 | 0 | | | | | | | | | | | | | 7/28 | | | | | | | | | . | | | . | | | | 7/29 | | | | 1 | 1 | | | | | | | | | | | 7/30 | 5 | 5 | 0 | | | | | | | _ | | | | | | 7/31° | 1 | 1 | 0 | | | | | 1 | 1 | 0 | | | | | | 8/01 | 2 | 2 | 0 | | | | | 1 | 1 | 0 | | | | | | 8/02 | | | | | | | | 1 | 1 | 0 | | | | | | 8/03 | 4 | 4 | 0 | | | | | 1 | l | 0 | | | | | | 8/04 | | | | | | | | | . . | | . | . | | | | 8/05 | 2 | 2 | 0 | | | | | | | | | | | | | 8/06 | 4 | 4 | 0 | | | | | | | _ | | | | | | 8/07 | | | | | | | | 2 | 2 3 | 0 | | | | | | 8/08 | 2 | 2 | 0 | | | | | 3 | 3 | 0 | | | | | | 8/09 | | | | | | | | | | | | | | | | 8/10 | 2 | 2 | 0 | 2 | 2 | 0 | | | | | | | 0 | | | 8/11 | 4 | 4 | 0 | | | 0 | | 2 | 2 | 0 | | | 0 | | | 8/12 | 2 | 2 | 0 | | | 0 | | | | | | | 0 | | | 8/13 | 1 | 1 | 0 | | | 0 | | | | | | | 0 | | | 8/14 | 5 | 5 | 0 | | | 1 | 1 | 4 | 4 | 0 | | | 0 | | | 8/15 | 5 | 4 | 1 | 2 | 2 | 0 | | 3 | 2 | 1 ^d | | | 0 | _ | | 8/16 | | | | | | 10 | 9° | 2 | 2 | 0 | | | 3 | 3 | | 8/17 | 5 | 5 | 0 | | | 0 | | 2 | 2 | 0 | | | 0 | | | 8/18 | 13 | 11 | 2 | | | 0 | | 8 | 8 | 0 | | | 0 | | | 8/19 | 3 | 3 | 0 | | | | | 2 | 2 | 0 | | | | | | 8/20 | 13 | 10 | 3 | | | | | 1 | 1 | 0 | | | | | | 8/21 | 2 | 2 | 0 | | | 0 | | 1 | 1 | 0 | | | 0 | | | 8/22 | 9 | 9 | 0 | | | | | 2 | 2 | 0 | | | | | | 8/23 | | | | | | | | | | | | | | | | 8/24 | 1 | 1 | 0 | 6 | 6 | | | 3 | 3 | 0 | | | | | | 8/25 | | | | | | | | | | | | | | | | 8/26 | 2 | 2 | 0 | | | 0 | | | | | | | 0 | | | 8/27 | $\overline{2}$ | 2 | 0 | | | | | <u>3</u>
42 | 3
41 | 0 | | | | | | TOTAL | 132 | 126 | 6 | 11 | 11 | 11 | 10 | 42 | 41 | 1 | | | 3 | 3 | a Tagged Dolly Varden and rainbow trout were recaptured only with test fish hook and line gear. b Hoop net trapping occurred on dates with 0 or more catches. d Rainbow trout previously Floy tagged on April 14, 1994 at Igiugig. c Beach seining attempted on 7/23 and 7/30/96, but deemed ineffective. e One of the captured char was in poor condition, so the fish was not tagged. Appendix A2.-Daily summary of sampling and tagging effort for Dolly Varden and rainbow trout on the Iliamna River during mid-July to late August 1997. | | | | | DOLLY VAR | DEN | - | | RAINBOW TROUT | | | | | | | |------------|--------|---------------|--------------------|-----------|-------------|-----------|------------------|---------------|-----------|-------------|------------|----------|--------------|-------------| | | | | | Sport I | ish Hook | | | | | | Sport Fish | | | | | | Test 1 | Fish Hook | and Line | and | l Line | Hoop | Net ^b | Tes | | k and Line | and L | | Hoop | | | Date | Caught | Tagged | Recaptureda | Caught | Tagged | Caught | Tagged | Caught | Tagged | Recaptureda | Caught | Tagged | Caught | Tagged | | 7/20 | 4 | 4 | 0 | | | | | | - | | | | | . | | 7/21 | 3 | 3 | 0 | | | | | 7 | 7 | 0 | | | | | | 7/22 | 14 | 12 | 2 – O | | | | | 3 | 3 | Ü | | | | | | 7/23 | 13 | 12 | 1 – N | | | | | 3 | 3 | 0 | | | | | | 7/24 | 10 | 10 | 0 | | | | | 3 | 3 | U | | | | | | 7/25 | 26 | 24 | 2 – O | | | _ | | 3 | 3 | 0 | | | 0 | | | 7/26 | 22 | 17 | 2-O, 3-N | | | 0 | | • | 20 | 0 | | | 0 | | | 7/27 | 15 | 15 | 0 | | | 0 | | 3 | 2° | 0 | | | <u>0</u> | . | | 7/28 | 9 | 9 | 0 | | _ | 0 | | 1 | I | 0 | | | 0 | | | 7/29 | 6 | 6 | 0 | 6 | 6 | 0 | | 2 | 2 | 0 | | | 0 | | | $7/30^{d}$ | 4 | 3 | 1-N | 6 | 4 (1-O,1-N) | 0 | | 0 | Ü | 0 | | | 0 | | | 7/31 | 4 | 4 | 0 | | | 0 | | l . | 1 | 0 | | | 0 | | | 8/01 | 16 | 16 | 0 | | | 0 | | 4 | 4 | 0 | | | 0 | | | 8/02 | 14 | 13 | 1-N | _ | | 0 | | 5 | 5 | 0 | 2 | 1 (1 D) | 0 | | | 8/03 | 8 | 6 | 2-N | 8 | 8 | 0 | | <u>l</u> | 1 | 0 | <u>-</u> | 1, (1 R) | - | | | 8/04 | | | | _ | | 0 | | | | 0 | 4 | 4 | 0 | | | 8/05 | 7 | 5 | 2-N | 9 | 9 | 0 | | 1 | 1 | 0 | 4 | 4 | 0 | | | 8/06 | 6 | 5 | 1-N | | | 0 | | 0 | 0 | 0 | | | 0 | | | 8/07 | 10 | 9 | 1-N | | | 0 | | 1 | 1 | 0 | | | U | | | 8/08 | 25 | 20 | 1-O, 4-N | | | | | 3 | 3 | U | | | | | | 8/09 | | | | | | | | | | | | | | | | 8/10 | | | | | | . | | . | | | - | | | | | 8/11 | | | | | | | | 2 | 2 | 0 | | | | | | 8/12 | 10 | 6 | 1-O, 3-N | | | | | 2 | 2 | 0 | | | | | | 8/13 | 14 | 9 | 5-N | | | | | 1 | 1 | 0 | | | | | | 8/14 | 20 | 17 | 3-N | | | | | 2 | 2 | 0 | | | | | | 8/15 | 8 | 4 | 2-O, 2-N | | | | | 1 | 1 | 0 | | | | | | 8/16 | 22 | 17 | 1-O, 4-N | | | | | 4 | 4 | 0 | | | | | | 8/17 | 14 | 10 | 4-N | | | | | | | · | | | | | | 8/18 | 28 | 22 | 6-N | | | | | 1 | 1 | 0 | | | | | | 8/19 | 18 | 11 | 7-N | | | | | 3 | 2 | 1 | | | | | | 8/20 | 2 | 2 | 0 | | | | | 1 | 0 | 1 | | | | | | 8/21 | 29 | 18 | 1-O, 10-N | | | | | / | 3 | ∠
1 | | | | | | 8/22 | 15 | 7 | 1-O, 7-N | | | | | 8 | 1 | 1 | | | | | | 8/23 | 9 | 4 | 5-N | | | | | 2 | 1 | 1 | | | | | | 8/24 | | - | | | | | | | | | | | | | | 8/25 | | | | | | | | | | | | | | | | 8/26 | | | | | | | | | 73 | | 6 | 5 | | - | | TOTAL | 405 | | 13-O, 7 2-N | | 27 (10,1N) | | | 79 | | | 0_ | <u>J</u> | | | ^a For recaptured fish, "O" represents old (i.e., fish tagged in 1996), and "N" represents new (i.e., fish tagged in 1997). b Hoop net trapping occurred on dates with 0 or more catches. ^c One of the captured rainbow trout was in poor condition, so the fish was not tagged. ^d Beach seining attempted on 7/30/97, but deemed ineffective. ## APPENDIX B ## Appendix B1.-Computer files and software used to produce this report. | Data files: | | |--|--| | S1200abba.dta | Iliamna River rainbow trout AWL data in 1997 [includes Test Fish and Sport Fish samples] | | S120abaa.dta | Iliamna River char AWL data in 1997 [includes Test Fish and Sport Fish samples] | | S1200ba6.dta | Iliamna River char AWL data from test fishery (n=110) in 1996 | | S1200bb6.dta | Iliamna River char AWL data from sport fishery (n=11) in 1996 | | S1200bc6.dta | Iliamna River char AWL data from hoop nets sampling (n=11) in 1996 | | S1200bd6.dta | Iliamna River rainbow trout AWL data from test fishery (n=42) in 1996 | | S1200be6.dta | Iliamna River rainbow trout AWL data from hoop net samples (n=3) in 1996 | | S1200b69.dta
S1200b70.dta
S1200b71.dta | Iliamna River rainbow trout AWL data from sport fishery (n=11) in 1969 Iliamna River rainbow trout AWL data from sport fishery (n=5) in 1970 Iliamna River rainbow trout AWL data from sport fishery (n=1) in 1971 | | Analysis program
KS2M.EXE | ms: A program developed by ADF&G Sport Fish Division, Research and Technical Services staff for conducting Kolmogorov-Smirnov two sample tests. | | BBXP.EXE | A series of programs that used biological files to produce tables of mean length and weight by sex and age group. The program also produces a data set which may be used in Excel (tm) to create graphs. |